

Recearch & Technology

The Nuts and Bolts of Zinc-Nickel

OEM Zinc Nickel Implementation on Fasteners – Getting It Into Production

Blake Simpson Louie Tran

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE NOV 2014 2. REPORT TYPE				3. DATES COVERED 00-00-2014 to 00-00-2014		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
The Nuts and Bolts of Zinc-Nickel: OEM Zinc Nickel Implementation on Fasteners - Getting It Into Production				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Boeing Research & Technology, Engineering, Operations & Technology, 100 North Riverside, Chicago, IL, 60606				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited						
13. SUPPLEMENTARY NO ASETSDefense 201 Myer, VA.	otes 14: Sustainable Surf	ace Engineering for	Aerospace and I	Defense, 18-20) Nov 2014, Fort	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	16	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188


- 1. Cadmium Plated Fasteners currently in production
- 2. Problem at Hand Hexavalent Chromates
- 3. Transition to Zinc-Nickel
- 4. Preliminary Testing
- 5. Plan moving forward for Qualifications and Implementation


Cadmium Plated Fasteners

Engineering, Operations & Technology | Boeing Research & Technology


Fasteners and Bearings Engineering

Bolts


Screws


Nuts/Nut Plates


Inserts


Hi-Loks


Blind Fasteners


REACH Initiative: Eliminate Hexavalent chromates


Solution for Fasteners

Engineering, Operations & Technology | Boeing Research & Technology

Fasteners and Bearings Engineering

Zinc-Nickel Plating

Where is Zinc-Nickel used today?

Engineering, Operations & Technology | Boeing Research & Technology

Fasteners and Bearings Engineering

- Low Strength Steel just about everywhere
 - Rod
 - Brackets
 - Baskets of Nut plates
- High Strength Steel
 - Landing gear
 - Flap tracks on wings

So why not fasteners?

Engineering, Operations & Technology | Boeing Research & Technology

Fasteners and Bearings Engineering

Threads

What has Boeing done in preparation?

Engineering, Operations & Technology | Boeing Research & Technology

Fasteners and Bearings Engineering

Goal: Zinc-Nickel Plated Fasteners to be a drop-in replacement for CAD Plated Fasteners


Boeing Research and Technology conducted 6 phases of testing before moving into qualification and implementation phase of Zinc-Nickel plating of threaded fasteners.

- Phase I Failed, Acid based Zinc-Nickel, Fasteners were not representative of fasteners used in production
- Phase II Failed, Acid based Zinc-Nickel, Results were not acceptable. Switch to Alkaline based Zinc-Nickel
- Phase III Failed, Alkaline based Zinc-Nickel, Results Unacceptable
- Phase IV Failed, Alkaline based Zinc-Nickel, Coating too thick
- Phase V Failed, Alkaline based Zinc-Nickel, parts were stripped and re-plated (altered data)

- 2. Torque Tension NASM1312-15 Comparable, need more data
 - 3 sizes, 6 tests configurations
- 3. High RPM Installation galling check Comparable
- 4. Torque Effectively and Reusability BPS-N-70 Crimp
 Optimization
 needed
- 5. Salt Spray NASM1312-1 Comparable
- 6. Installation Force BMS10-85 Further investigation needed with interference fit fasteners

What is the plan?

Engineering, Operations & Technology | Boeing Research & Technology

Fasteners and Bearings Engineering


- 1. Structures and design community risk adverse
- 2. Immature supply chain

Qualifications in-process

1) Bolts

- Thickness
- Appearance
- Dimensions
- Corrosion

2) Nuts

- Thickness
- Appearance
- Dimensions
- Torque Effectivity and Resuability Adjust crimp factors
- Additional Torque Tension to complete data set

Next Steps

- Continue qualifying fasteners (hi-loks, collars, blinds, nut plates, inserts)
- Complete specification changes
- Complete torque tension data package during the qualifications
- Slowly get parts into production (Start with low risk parts and increase confidence) and build the supply chain

Questions???

Engineering, Operations & Technology | Boeing Research & Technology

Fasteners and Bearings Engineering